

Infrastructure Security and Energy Restoration

Office of Electricity Delivery and Energy Reliability

U.S. Department of Energy

April 2014 Update

LARGE POWER TRANSFORMERS AND

THE U.S. ELECTRIC GRID

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 ii

This page intentionally left blank.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 iii

FOR FURTHER I NFORMATION

This report was prepared by the Office of Electricity Delivery and Energy Reliability under the

direction of Patricia Hoffman, Assistant Secretary, and William Bryan, Deputy Assistant

Secretary.

Specific questions about information in this report may be directed to Dr. Kenneth Friedman,

Senior Policy Advisor (kenneth.friedman@hq.doe.gov).

Tiffany Y. Choi of ICF International contributed to this report.

The U.S. Department of Energy would like to acknowledge the following reviewers for their

contribution to this report:

¶ ABB

¶ American Transmission Company

¶ Bartley, William H., Hartford Steam Boiler Inspection and Insurance Company, A

member of the Munich Reinsurance Company

¶ North American Electrical Reliability Corporation

¶ Ontario Power Generation

¶ Scott, Daniel

¶ U.S. Department of Commerce

¶ U.S. Department of Homeland Security

¶ U.S. Federal Energy Regulatory Commission

Cover photo sources:

Large power transformer photo: Siemens.com

High-voltage transmission lines photo: Utilities-me.com

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 iv

Table of Contents
List of Figures ... v

List of Tables .. v

Executive Summary ... vi

1. Introduction ... 1

1.1 The Focus of the Study... 1

1.2 Background .. 2

1.3 Scope and Definition of Large Power Transformers ... 3

2. Power Transformer Classification .. 5

2.1 Power Transformers in the Electric Grid ... 5

2.2 Physical Characteristics of Large Power Transformers ... 5

3. Large Power Transformer Procurement and Manufacturing Process 7

3.1 Overview .. 7

3.1.1 Prequalification of Manufacturers .. 8

3.1.2 Bidding Process .. 8

3.1.3 Production ... 9

3.1.4 Lead Time ... 9

3.1.5 Transportation ... 10

3.2 Raw Materials Used in Large Power Transformers ... 11

3.2.1 Electrical Steel and Large Power Transformers ... 11

3.2.2 Global Electrical Steel Suppliers .. 13

3.2.3 Variability of Commodity Prices .. 14

4. Power Infrastructure Investment Trends ... 15

4.1 Global Power Generation Capacity .. 15

4.2 Transmission Infrastructure Investment in the United States .. 17

5. Power Transformer Market Assessment ... 18

5.1 Key Global Suppliers of Power Transformers ... 19

5.1.1 Consolidation of Power Equipment Manufacturers .. 20

5.2 U.S. Power Transformer Market Overview ... 21

5.3 Large Power Transformer Manufacturing Capacity in North America 24

5.4 Historical Imports of Large Power Transformers in the United States 25

5.5 Challenges in Global Sourcing of Large Power Transformers 27

6. Risks to Power Transformers .. 28

7. Concluding Remarks ... 30

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 v

Appendix A. Acronyms and Abbreviations .. 32

Appendix B. Electrical Steel Manufacturer Profiles... 33

Appendix C. Historical Imports of Large Power Transformers in the United States 35

Appendix D. Large Power Transformer Manufacturing Facilities in North America 36

Appendix E. Power Transformer Industry in China ... 37

Appendix F. Selected Global Power Transformer Manufacturers.. 39

Appendix G. Bibliography .. 40

List of Figures
Figure 1. Electric Power Grid Representation .. 5

Figure 2. Core-Type Large Power Transformer Showing Major Internal Components 6

Figure 3. Large Power Transformer Procurement Process and Estimated Lead Time 8
Figure 4. Transport of Large Power Transformers ... 10
Figure 5. Average Annual Prices of Grain-Oriented Electrical Steel in the United States From

2006 to 2011 ... 12
Figure 6. World Installed Production of Electrical Steel in 2009 ... 13

Figure 7. Global Exports of Electrical Steel by Reporting Countries in 2012 14
Figure 8. Historical Copper and Steel Price Variability From 2000 to 2013 15
Figure 9. Global Installed Power Generation Capacity From 2005 to 2040 16

Figure 10. Power Generation Capacity Additions and Retirements Between 2013 and 2035 17
Figure 11. Estimated Historical and Projected Transmission Investment in the United States

From 2001 to 2015 .. 18
Figure 12. Primary Suppliers of Large Power Transformers in 2012... 20

Figure 13. Yearly Installment of Large Power Transformers in the United States From 1948 to

2006... 22

Figure 14. Estimated Power Transformer Markets: United States v. China in 2010 23
Figure 15. Large Power Transformer Manufacturing Facilities in North America in 2013 25
Figure 16. U.S. Imports of Large Power Transformers From 2005 to 2013 26
Figure 17. Global Suppliers of Large Power Transformers to the United States Between 2011

and 2013 .. 27
Figure 18. Causes of Transformer Failures Between 1991 and 2010 (as a Percentage of Total

Failures) .. 29

List of Tables
Table 1. Transmission Voltage Classes .. 4

Table 2. Estimated Magnitude of Large Power Transformers in 2011... 7
Table 3. Key International Mergers and Acquisitions of Power Equipment Industry From 1980 to

2010... 21
Table 4. Summary of the Power Transformer Market (60 MVA +) in the United States in 2010 23

file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811743
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811744
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811745
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811746
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811747
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811747
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811748
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811749
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811750
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811751
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811752
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811753
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811753
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811754
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811755
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811755
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811756
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811757
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811758
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811759
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811759
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811760
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04092014_LPT%20Study%20Update-edited.docx%23_Toc384811760
file:///C:/Users/28105/Documents/Choi%20ICF/Publications/Transformers/2013-14%20update/04082014_LPT%20Study%20Update-edited.docx%23_Toc384763034

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 vi

EXECUTIVE SUMMARY
This study updates the initial June 2012 study under the same title, Large Power Transformers

and the U.S. Electric Grid. In this report, the Office of Electricity Delivery and Energy

Reliability, U.S. Department of Energy (DOE) assessed the procurement and supply environment

of large power transformers (LPTs).
1
 LPTs have long been a concern for the U.S. Electricity

Sector, because the failure of a single unit can cause temporary service interruption and lead to

collateral damage, and it could be difficult to quickly replace it. Key industry sources have

identified the limited availability of spare LPTs as a potential issue for critical infrastructure

resilience in the United States, and both the public and private sectors have been undertaking a

variety of efforts to address this concern. Therefore, DOE examined the following topics in this

report: characteristics and procurement of LPTs, including key raw materials and transportation;

historical trends and future demands; global and domestic LPT suppliers; potential issues in the

global sourcing of LPTs; and assessment of the risks facing LPTs.

LPTs are custom-designed equipment that entails a significant capital expenditure and a long

lead time due to an intricate procurement and manufacturing process. Although prices vary by

manufacturer and by size, an LPT can cost millions of dollars and weigh between approximately

100 and 400 tons (or between 200,000 and 800,000 pounds). The procurement and

manufacturing of LPTs is a complex process that includes prequalification of manufacturers, a

competitive bidding process, the purchase of raw materials, and special modes of transportation

due to its size and weight. The result is the possibility of an extended lead time that could stretch

beyond 20 months if the manufacturer has difficulty obtaining certain key parts or materials.

Two raw materialsðcopper and electrical steelðaccount for more than half of the total cost of

an LPT. Special grade electrical steel is used for the core of a power transformer and is critical to

the efficiency and performance of the equipment; copper is used for the windings. In recent

years, the price volatility of these two commodities in the global market has affected the

manufacturing condition and procurement strategy for LPTs.

The rising global demand for copper and electrical steel can be partially attributed to the

increased power and transmission infrastructure investment in growing economies, as well as the

replacement market for aging infrastructure in developed countries. The United States is one of

the worldôs largest markets for power transformers and holds the largest installed base of LPTs,

and this installed base is aging. The average age of installed LPTs in the United States is

approximately 38 to 40 years, with 70 percent of LPTs being 25 years or older. While the life

expectancy of a power transformer varies depending on how it is used, aging power transformers

are potentially subject to an increased risk of failure.

Since the late 1990ôs, the United States has experienced an increased demand for LPTs;

however, despite the growing need, the United States has a limited domestic capacity to produce

LPTs. In 2010, six power transformer manufacturing facilities existed in the United States, and

together, they met approximately 15 percent of the Nationôs demand for power transformers of a

capacity rating greater than or equal to 60 megavolt-amperes (MVA). Although the exact

statistics are unavailable, global power transformer supply conditions indicate that the Nationôs

1
 Throughout this report, the term large power transformer (LPT) is broadly used to describe a power transformer

with a maximum capacity rating greater than or equal to 100 MVA unless otherwise noted.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 vii

reliance on foreign manufacturers was even greater for extra high-voltage (EHV) power

transformers with a maximum voltage rating greater than or equal to 345 kilovolts (kV).

However, the domestic production capacity of LPTs in the United States has seen some

improvements. Since April 2010, four new or expanded facilities have begun producing LPTs in

the United States, including: Efacecôs first U.S. transformer plant, which began production in

Rincon, Georgia, in April 2010; Hyundai Heavy Industriesô new manufacturing facility, which

was inaugurated in Montgomery, Alabama, in November 2011; SPX Transformer Solutionôs

facility in Waukesha, Wisconsin, which completed expansion in April 2012; and Mitsubishiôs

new power transformer plant in Memphis, Tennessee, which became operational in April 2013.

The upward trend of transmission infrastructure investment in the United States since the late

1990s is one of the key drivers for the recent addition of domestic manufacturing capacity for

power transformers. Power transformers are globally-traded equipment, and the demand for this

machinery is forecasted to continue to grow at a compound annual growth rate of three percent to

seven percent in the United States according to industry sources. In addition to the need for the

replacement of aging infrastructure, the United States has a demand for transmission expansion

and upgrades to accommodate new generation connections and maintain electric reliability.

While global procurement has been a common practice for many utilities to meet their growing

need for LPTs, there are several challenges associated with it. Such challenges include: the

potential for an extended lead time due to unexpected global events or difficulty in

transportation; the fluctuation of currency exchange rates and material prices; and cultural

differences and communication barriers. The utility industry is also facing the challenge of

maintaining an experienced in-house workforce that is able to address procurement and

maintenance issues.

The U.S. electric power grid is one of the Nationôs critical life-line functions on which many

other critical infrastructure depend, and the destruction of this infrastructure can have a

significant impact on national security and the U.S. economy. The electric power infrastructure

faces a wide variety of possible threats, including natural, physical, cyber, and space weather.

While the potential effect of these threats on the infrastructure is uncertain, public and private

stakeholders in the energy industry are considering and developing a variety of risk management

strategies to mitigate the effects. This DOE report updates the prior 2012 study and includes the

following additional discussions:

¶ Updated information about global electrical steel supply conditions;

¶ The increased domestic production of LPTs resulting from four new or expanded plants;

¶ The historical assessment of risks to power transformers by an insurance firm; and

¶ New government and industry efforts to augment risk management options for critical

electricity infrastructure, including power transformers.

Through these and the assessment of the manufacturing and supply issues related to LPTs, this

report provides information to help the industryôs continuous efforts to build critical energy

infrastructure resilience in todayôs complex, interdependent global economy.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 1

1. INTRODUCTION

1.1 The Focus of the Study
In todayôs dynamic, intersected global economies, understanding market characteristics and

securing the supply basis of critical equipment, such as large power transformers (LPTs),
2

becomes increasing imperative for maintaining the resilience of the Electricity Sector.
3
 The

purpose of this report is to provide information to decision-makers in both public and private

sectors about the countryôs reliance on foreign-manufactured LPTs and potential supply issues.

The Office of Electricity Delivery and Energy Reliability,

U.S. Department of Energy (DOE), as part of its ongoing

efforts to enhance the resilience of the Nationôs critical

infrastructure, assessed the manufacturing and supply

conditions of LPTs in this report.
4
 Power transformers have

long been a concern for the U.S. Electricity Sector.
5
 The

failure of a single unit could result in temporary service

interruption and considerable revenue loss, as well as incur

replacement and other collateral costs. Should several of

these units fail at the same time, it will be challenging to

quickly replace them.

LPTs are special-ordered machineries that require highly skilled workforces and state-of-the-art

manufacturing equipment and facilities. The installation of LPTs entails not only significant

capital expenditures but also a long lead time due to the intricate manufacturing processes,

including the securing of raw materials. As a result, asset owners and operators invest

considerable resources to monitor and maintain LPTs, as failure to replace aging LPTs could

2
 Throughout this report, the term large power transformer (LPT) is broadly used to describe a power transformer

with a maximum capacity rating of 100 MVA or higher, unless otherwise noted. See Section 1.3, Scope and

Definition of Large Power Transformers, for discussions related to the inconsistencies in the industryôs definition of

LPTs, and see Section 2.2, Physical Characteristics of Large Power Transformers, for key physical attributes of

LPTs.
3
 In this report, the Electricity Sector refers to the electricity industry as described in theò 2010 Energy Sector-

Specific Planò (SSP). The Energy Sector, as delineated by Homeland Security Presidential Directive 7 (HSPD-7),

includes the production, refining, storage, and distribution of oil, gas, and electric power, except for hydroelectric

and commercial nuclear power facilities. The Energy Sector is not monolithic; it contains many interrelated

industries that support the exploration, production, transportation, and delivery of fuels and electricity to the U.S.

economy. See the 2010 Energy SSP,

http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/Energy_SSP_2010.pdf (accessed April 7, 2014).
4
 The Presidential Policy DirectiveðCritical Infrastructure Security and Resilience (PPD-21) aims to advance a

national unity of efforts to strengthen and maintain secure, functioning, and resilient critical infrastructure. It also

identified the Nationôs 16 critical infrastructure sectors, and the agencies that would be responsible for carrying out

the policy for each sector. DOE is the Sector-Specific Agency that is responsible for the coordination of critical

infrastructure protection activities for the Energy Sector. See the full text of PPD-21 at

http://www.whitehouse.gov/the-press-office/2013/02/12/presidential-policy-directive-critical-infrastructure-security-

and-resil (accessed January 4, 2014).
5
 Such concern was raised in a June 1990 Congressional Report. See U.S. Congress, Office of Technology

Assessment, Physical Vulnerability of Electric System to Natural Disasters and Sabotage, OTA-E-453 (Washington,

DC: U.S. Government Printing Office, June 1990).

Paths Forward

ñRefine our understanding of the
threats and risks associated with
the global supply chain through
updated assessments.ò

- The National Strategy for

Global Supply Chain Security,
The White House, 2012

http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/Energy_SSP_2010.pdf
http://www.whitehouse.gov/the-press-office/2013/02/12/presidential-policy-directive-critical-infrastructure-security-and-resil
http://www.whitehouse.gov/the-press-office/2013/02/12/presidential-policy-directive-critical-infrastructure-security-and-resil

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 2

present potential concerns, including increased maintenance costs, equipment failures, and

unexpected power failures. Therefore, this report examines the following:

¶ Classification and physical characteristics of LPTs;

¶ Power transformer procurement and manufacturing processes;

¶ Supply sources and price variability of two raw commoditiesðcopper and electrical

steel;

¶ Global and domestic power transformer market and manufacturing conditions;

¶ Key global suppliers of LPTs to the United States;

¶ Potential challenges in the global sourcing of power transformers; and

¶ Assessment of potential risks and threats to power transformers.

1.2 Background
As applied to infrastructure, the concept of resilience embodies ñthe ability to adapt to changing

conditions and prepare for, withstand, and rapidly recover from disruption.ò
6
 The resilience

strategy is a cornerstone of the U.S. national policy as adopted in the 2013 NIPP: Partnering for

Critical Infrastructure Security and Resilience, the 2012 National Strategy for Global Supply

Chain Security, and the 2010 Energy Sector-Specific Plan.
7
 Broadly defined as the ability to

withstand and recover from adversity, resilience is also increasingly applied to broad technical

systems and social context.

The Electricity Sector has long embraced resilience as

part of continuity of operations planning, risk

management, and systems reliability. These practices

have been so well ingrained in the operation of the

electric grid that utility owners and operators often do not

think of their practices as ñresilience.ò
8
 Although

reliability and redundancy are built into the system, the

electricity industry identified that the limited domestic

manufacturing capacity of high-voltage power

transformers could present a potential supply issue in the

event that many LPTs failed simultaneously.
9

6
 ñThe National Security Strategy,ò The White House, May 2010,

http://www.whitehouse.gov/sites/default/files/rss_viewer/national_security_strategy.pdf (accessed December 15,

2013).
7
 See the ñ2013 NIPP: Partnering for Critical Infrastructure Security and Resilience,ò U.S. Department of Homeland

Security (DHS),

http://www.dhs.gov/sites/default/files/publications/NIPP%202013_Partnering%20for%20Critical%20Infrastructure

%20Security%20and%20Resilience_508_0.pdf; ñNational Strategy for Global Supply Chain Security,ò The White

House, January 25, 2012,

http://www.whitehouse.gov/sites/default/files/national_strategy_for_global_supply_chain_security.pdf; 2010 Energy

SSP http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/Energy_SSP_2010.pdf (all accessed March 1,

2014).
8
 ñA Framework for Establishing Critical Infrastructure Resilience Goals,ò the National Infrastructure Advisory

Council, October 16, 2010, http://www.dhs.gov/xlibrary/assets/niac/niac-a-framework-for-establishing-critical-

infrastructure-resilience-goals-2010-10-19.pdf (accessed December 8, 2013).
9
 Ibid.

Challenges and Opportunities
in Increasing Resilience

ñThe limited availability of [spare]
extra-high-voltage transformers in
crisis situations presents potential
supply chain vulnerability.ò

- A Framework for Establishing

Critical Infrastructure Resilience
Goals, National Infrastructure
Advisory Council, 2010

http://www.whitehouse.gov/sites/default/files/rss_viewer/national_security_strategy.pdf
http://www.dhs.gov/sites/default/files/publications/NIPP%202013_Partnering%20for%20Critical%20Infrastructure%20Security%20and%20Resilience_508_0.pdf
http://www.dhs.gov/sites/default/files/publications/NIPP%202013_Partnering%20for%20Critical%20Infrastructure%20Security%20and%20Resilience_508_0.pdf
http://www.whitehouse.gov/sites/default/files/national_strategy_for_global_supply_chain_security.pdf
http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/Energy_SSP_2010.pdf
http://www.dhs.gov/xlibrary/assets/niac/niac-a-framework-for-establishing-critical-infrastructure-resilience-goals-2010-10-19.pdf
http://www.dhs.gov/xlibrary/assets/niac/niac-a-framework-for-establishing-critical-infrastructure-resilience-goals-2010-10-19.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 3

This concern was brought to light in the Electricity

Sectorôs High-Impact Low-Frequency (HILF) Risk

Workshop in November 2009 and in a subsequent

report entitled, High Impact, Low Frequency Event

Risk to the North American Bulk Power System in

the following year.
10

 Co-sponsored by DOE and the

North American Electrical Reliability Corporation

(NERC), the HILF Risk Workshop examined

selected severe impact risks to the Nationôs electrical

grid. The workshop considered four risk scenarios

concerning the Electricity Sector, including a severe

geomagnetic disturbance (GMD) or electromagnetic

pulse (EMP) event that damaged a difficult -to-

replace generating station and substation equipment

causing a cascading effect on the system.

In November 2010, NERC released the Critical Infrastructure Strategic Roadmap to provide a

framework on how to address some of the severe impact risks identified in the HILF report.
11

The Roadmap provided recommendations on how to enhance electricity reliability and resilience

from an all-hazards perspective and suggested direction for the Electricity Sector. Specifically,

the Roadmap advised Electricity Sector entities to consider a full spectrum of risk management

elements to address severe impact risksðplanning, prevention, mitigation, and recovery.
12

 In

accordance with the Roadmap, both the public and private sectors of the Electricity Sector have

undertaken a variety of activities that consider these risk management elements, including the

recent development of the NERC Reliability Standards to protect the bulk power system from the

effects of GMD.

This DOE report supplements the sectorôs ongoing resilience efforts, specifically the prevention

and recovery elements, through an examination of the supply chain of LPTs.

1.3 Scope and Definition of Large Power Transformers
Throughout this report, the term LPT is broadly used to describe a power transformer with a

maximum nameplate rating of 100 megavolt-amperes (MVA) or higher unless otherwise noted.

However, it should be noted that there is no single, absolute industry definition or criterion for

what constitutes an LPT and that additional specifications are often used to describe different

classes of LPTs.

The size of a power transformer is determined by the primary (input) voltage, the secondary

(output) voltage, and the load capacity measured by MVA. Of the three, the capacity rating, or

the amount of power that can be transferred, is often the key parameter rather than the voltage.
13

10

 ñHigh-Impact, Low-Frequency Event Risk to the North American Bulk Power System,ò NERC, June 2010,

http://www.nerc.com/pa/CI/Resources/Documents/HILF_Report.pdf (accessed March 26, 2014).
11

 ñCritical Infrastructure Strategic Roadmap,ò Electricity Sub-sector Coordinating Council, November 2010.
12

 The Electricity Subsector Coordinating Council represents the Electricity Sector as described in the Energy Sector

Specific Plan, which includes bulk power system entities defined by Section 215 of the Federal Power Act.
13

 ñBenefits of Using Mobile Transformers and Mobile Substations for Rapidly Restoring Electrical Service,ò a

report to the United States Congress pursuant to Section 1816 of the Energy Policy Act of 2005, U.S. Department of

Multi-Element Approach to Address
Severe Risk Impacts

ñPrevention: Work with infrastructure
vendors and suppliers to enhance
identification of vulnerabilities,
protections, and recoverability.ò

ñRecovery: Verify and enhance plans to
provide human and material resources,
with particular attention on equipment
that may not be readily available.ò

- Critical Infrastructure Strategic
Roadmap, NERC, 2010

http://www.nerc.com/pa/CI/Resources/Documents/HILF_Report.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 4

In addition to the capacity rating, voltage ratings are often used to describe different classes of

power transformers, such as extra high voltage (EHV), 345 to 765 kilovolts (kV); high voltage,

115 to 230 kV; medium voltage, 34.5 to 115 kV; and distribution voltage, 2.5 to 35 kV.
14

 A

power transformer with a capacity rating greater than or equal to 100 MVA typically has a

voltage rating of greater than or equal to 115 kV on the high side; therefore, an LPT with a

capacity rating of 100 MVA or greater can have a transmission voltage class of medium, high, or

extra high (greater than or equal to115 kV).

There are considerable differences in the definitions used to describe an LPT, including the

transmission voltage classifications shown in Table 1. This report derived the criterion of an LPT

from the following sources:

¶ In a 2006 DOE study entitled, Benefits

of Using Mobile Transformers and

Mobile Substations for Rapidly

Restoring Electrical Service, LPTs

were described as ñhigh-power

transformers . . . with a rating over 100

MVA.ò
15

¶ A 2011 report from an antidumping

investigation by the United States

International Trade Commission (USITC) established LPTs as ñlarge liquid dielectric

power transformers having a top power handling capacity greater than or equal to 60,000

kilovolt amperes (60 megavolt amperes), whether assembled or unassembled, complete

or incomplete.ò
16

¶ The 2011 NERC Spare Equipment Database Task Force Report defined LPTs as

follows:
17

o Transmission Transformers: The low voltage side is rated 100 kV or higher and

the maximum nameplate rating is 100 MVA or higher.

o Generation Step-up Transformers: The high voltage side is 100 kV or higher and

the maximum nameplate rating is 75 MVA or higher.

Energy, August 2006,

http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/MTS_Report_to_Congress_FINAL_73106.pdf

(accessed March 26, 2014).
14

 Ibid. This study does not consider distribution transformers in the assessment, because the United States maintains

domestic manufacturing capacity and backup supplies of distribution transformers. Moreover, a localized power

outage at the distribution level does not present significant reliability threats, and utilities often maintain spare

transformer equipment of this size range.
15

 Ibid.
16

 ñLarge Power Transformers from Korea,ò U.S. International Trade Commission (USITC), Publication 4256,

September 2011, http://www.usitc.gov/publications/701_731/Pub4256.pdf (accessed December 11, 2013).
17

 ñSpecial Report: Spare Equipment Database System,ò the North American Electric Reliability Corporation,

October 2011, http://www.nerc.com/docs/pc/sedtf/SEDTF_Special_Report_October_2011.pdf (accessed November

22, 2013).

Table 1. Transmission Voltage Classes

Class Voltage Ratings (kV)

Medium Voltage 34.5, 46, 69, 115/138

High Voltage 115/138, 161, 230

Extra High Voltage 345, 500, 765

Source: DOE, 2006; see footnote 13. Modified based on industry

review.

http://energy.gov/sites/prod/files/oeprod/DocumentsandMedia/MTS_Report_to_Congress_FINAL_73106.pdf
http://www.usitc.gov/publications/701_731/Pub4256.pdf
http://www.nerc.com/docs/pc/sedtf/SEDTF_Special_Report_October_2011.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 5

2. POWER TRANSFORMER CLASSIFICATION

2.1 Power Transformers in the Electric Grid
North Americaôs electricity infrastructure represents more than $1 trillion U.S. dollars in asset

value and is one of the most advanced and reliable systems in the world. The U.S. bulk grid

consists of approximately 390,000 miles of transmission lines, including more than 200,000

miles of high-voltage lines, connecting to more than 6,000 power plants.
18

 Power transformers

are a critical component of the transmission system, because they adjust the electric voltage to a

suitable level on each segment of the power transmission from generation to the end user. In

other words, a power transformer steps up the voltage at generation for efficient, long-haul

transmission of electricity and steps it down for distribution to the level used by customers.
19

Power transformers are also needed at every point where there is a change in voltage in power

transmission to step the voltage either up or down. Figure 1 illustrates a simplified arrangement

of the U.S. electric grid system.

2.2 Physical Characteristics of Large Power Transformers
An LPT is a large, custom-built piece of equipment that is a critical component of the bulk

transmission grid. Because LPTs are very expensive and tailored to customersô specifications,

they are usually neither interchangeable with each other nor produced for extensive spare

inventories.
20

 According to an industry source, approximately 1.3 transformers are produced for

each transformer design. Figure 2 illustrates a standard core-type LPT and its major internal

components.

Although LPTs come in a wide variety of sizes and configurations, they consist of two main

active parts: the core, which is made of high-permeability , grain-oriented, silicon electrical steel,

18

 2013 NERC Electricity Supply & Demand Database, http://www.nerc.com/pa/RAPA/ESD/Pages/default.aspx

(accessed March 26, 2014).
19

 Electricity is generally produced at 5 to 34.5 kV and distributed at 15 to 34.5 kV, but transmitted at 115 to 765 kV

for economical, low-loss, long-distance transmission on the grid.
20

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011.

Figure 1. Electric Power Grid Representation

Source: DOE, 2006; see footnote 13. Modified based on industry review.

http://www.nerc.com/pa/RAPA/ESD/Pages/default.aspx

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 6

layered in pieces; and windings, which are made of copper conductors wound around the core,

providing electrical input and output. Two basic configurations of core and windings existðthe

core form and the shell form. In the usual shell-type power transformer, both primary and

secondary windings are on one leg and are surrounded by the core, whereas in a core-type power

transformer, cylindrical windings cover the core legs. Shell-form LPTs typically use more

electrical steel for the core and are more resilient to short-circuits in the transmission systems

and are frequently used in industrial applications.
21

 The core and windings are contained in a

rectangular, mechanical frame called the ñtank.ò Other parts include bushings, which connect

LPTs to transmission lines, as well as tap changers, power cable connectors, gas-operated relays,

thermometers, relief devices, dehydrating breathers, oil level indicators, and other controls.
22

Power transformer costs and pricing vary by manufacturer, market condition, and location of the

manufacturing facility. In 2010, the approximate cost of an LPT with an MVA rating between

75 MVA and 500 MVA was estimated to range from $2 million to $7.5 million in the United

States; however, these estimates were Free on Board (FOB) factory costs, exclusive of

transportation, installation, and other associated expenses, which generally add 25 percent to 30

percent to the total cost (see Table 2).
23

 Raw materials, particularly copper and electrical steel,

21

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011, p. I-5.
22

 ñBenefits of Using Mobile Transformers and Mobile Substations for Rapidly Restoring Electrical Service,ò U.S.

Department of Energy, 2006.
23

 ñSpecial Report: Spare Equipment Database System,ò NERC, October 2011.

Figure 2. Core-Type Large Power Transformer Showing Major Internal Components

Source:ñLiquid-Filled Power Transformers,ò ABB
http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/299a52373c3fd0e6c12578be003a476f/$file/pptr_mpt_brochure_2406pl170-w1-
en.pdf (accessed March 31, 2014).

http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/299a52373c3fd0e6c12578be003a476f/$file/pptr_mpt_brochure_2406pl170-w1-en.pdf
http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/299a52373c3fd0e6c12578be003a476f/$file/pptr_mpt_brochure_2406pl170-w1-en.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 7

are a significant factor in power transformer prices. Transportation is also an important element

of the total LPT cost because an LPT can weigh as much as 410 tons (820,000 pounds (lb)) and

often requires long-distance transport.

Table 2. Estimated Magnitude of Large Power Transformers in 2011

Voltage Rating
(Primary-Secondary)

Capability
MVA Rating

Approximate
Price

Approximate Weight
and Dimensions

Transmission Transformer

Three Phase

230ï115kV 300 $2,000,000 170 tons (340,000 lb)
21ft Wï27ft Lï25ft H

345ï138kV 500 $4,000,000 335 tons (670,000 lb)
45ft Wï25ft Lï30ft H

765ï138kV 750 $7,500,000 410 tons (820,000 lb)
56ft Wï40ft Lï45ft H

Single Phase

765ï345kV 500 $4,500,000 235 tons (470,000 lb)
40ft Wï30ft Lï40ft H

Generator Step-Up Transformer

Three Phase

115ï13.8kV 75 $1,000,000 110 tons (220,000 lb)
16ft Wï25ft Lï20ft H

345-ï13.8kV 300 $2,500,000 185 tons (370,000 lb)
21ft Wï40ft Lï27ft H

Single Phase

345ï22kV 300 $3,000,000 225 tons (450,000 lb)
35ft Wï20ft Lï30ft H

765ï26kV 500 $5,000,000 325 tons (650,000 lb)
33ft Wï25ft Lï40ft H

Note: Prices are FOB factory and do not include taxes, transportation, special features and accessories, special testing (short-circuit, etc.),
insulating oil, field installation, and/or optional services. The total installed cost is estimated to be about 25 percent to 30 percent higher.

Source: ñSpecial Report: Spare Equipment Database System,ò NERC, 2011; see footnote 17.

LPTs require substantial capital and a long-lead time (in excess of six months) to manufacture,

and its production requires large crane capacities, ample floor space, and adequate testing and

drying equipment. The following section provides further discussions on the production

processes and requirements of LPTs, including transportation and key raw commodities.

3. LARGE POWER TRANSFORMER PROCUREMENT AND

MANUFACTURING PROCESS

3.1 Overview
This section provides an overview of key steps in the procurement and manufacturing process of

an LPT, including bidding, production, and transportation. This overview is then followed by a

discussion of key raw materialsðelectrical steel and copperðwhich are integral to LPTs. The

several distinct steps and procedures, as well as the estimated lead time for each step required in

power transformer manufacturing and procurement, are illustrated in Figure 3.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 8

3.1.1 Prequalification of Manufacturers

As discussed in Section 2, LPTs are custom-made equipment that incurs significant capital costs.

Utilities generally procure LPTs through a competitive bidding process, in which all interested

producers must prequalify to be eligible to bid. Prequalification is a lengthy process that can take

several years.
24

 A typical qualification process includes an audit of production and quality

processes, verification of certain International Organization for Standardization (ISO)

certifications, and inspection of the manufacturing environment. This process can often be

rigorous and costly to purchasers; however, it is an important step, because the manufacturing

environment and capability can significantly affect the reliability of the product, especially of

high-voltage power transformers.
25

3.1.2 Bidding Process

A standard bidding process is initiated by a purchaser, who sends commercial specifications to

qualified LPT producers. The producers then design LPTs to meet the specifications, estimate

the cost, and submit a bid to the purchaser. The bids not only include the power transformer, but

also services such as transportation, installation, and warranties.
26

 Except for a few

municipalities, most U.S. utilities do not announce the amount of the winning bid or the identity

of the winning bidder. The winning bidder is notified, and bid terms normally require that the

results be kept confidential by all parties involved.
27

24

 Conference Hearing for Investigation No.731-TA-1189, In the Matter of Large Power Transformers from Korea,

USITC, August 4, 2011,

http://www.usitc.gov/trade_remedy/731_ad_701_cvd/investigations/2011/large_power_transformers/preliminary/P

DF/Conference%2008-04-2011.pdf (accessed March 26, 2014).
25

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011.
26

 Ibid., p. V-I.
27

 Conference Hearing for Investigation No.731-TA-1189, USITC, August 4, 2011, pp. 135ï136.

Figure 3. Large Power Transformer Procurement Process and Estimated Lead Time

Note: This figure illustrates an optimal flow of the manufacturing process and the estimated lead time, which can extend beyond the
estimated time frame shown.

* Variable depending on distance and logistical issues.

Source: USITC and industry estimate.

http://www.usitc.gov/trade_remedy/731_ad_701_cvd/investigations/2011/large_power_transformers/preliminary/PDF/Conference%2008-04-2011.pdf
http://www.usitc.gov/trade_remedy/731_ad_701_cvd/investigations/2011/large_power_transformers/preliminary/PDF/Conference%2008-04-2011.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 9

3.1.3 Production

The typical manufacturing process of an LPT consists of the following steps:
28

1. Engineering and design: LPT design is complex, balancing the costs of raw materials

(copper, steel, and cooling oil), electrical losses, manufacturing labor hours, plant

capability constraints, and shipping constraints.

2. Core building: The core is the most critical component of an LPT, which requires a

highly-trained and skilled workforce and cold-rolled, grain-oriented (CRGO) laminated

electrical steel.

3. Windings production and assembly of the core and windings: Windings are

predominantly copper and have an insulating material.

4. Drying operations: Excess moisture must be removed from the core and windings

because moisture can degrade the dielectric strength of the insulation.

5. Tank production: A tank must be completed before the winding and core assembly

finish the drying phase so that the core and windings do not start to reabsorb moisture.

6. Final assembly of the LPT: The final assembly must be done in a clean environment;

even a tiny amount of dust or moisture can deteriorate the performance of an LPT.

7. Testing: Testing is performed to ensure the accuracy of voltage ratios, verify power

ratings, and determine electrical impedances.

In the manufacturing process, certain parts can be produced either at the transformer plant or at

another vendor or subsidiary location, depending on how vertically integrated the particular plant

is and whether the plant has the necessary tools and capabilities, as well as for economic

reasons.
29

3.1.4 Lead Time

In 2010, the average lead time between a customerôs LPT order and the date of delivery ranged

from five to 12 months for domestic producers and six to 16 months for producers outside the

United States.
30

 The LPT market is characterized as a cyclical market with a correlation between

volume, lead time, and price. In other words, the average lead time can increase when the

demand is high, up to 18 to 24 months.
31

 This lead time could extend beyond 20 months and up

to five years in extreme cases if the manufacturer has difficult y obtaining any key inputs, such as

bushings and other key raw materials, or if considerable new engineering is needed.
32

 An

industry source noted that high-voltage (HV) bushings often have a long lead time, extending up

to five months. Another industry source added that HV bushings are usually customized for each

power transformer and there are limited bushing manufacturers in the United States.

Manufacturers must also secure supplies of specific raw materials or otherwise they could endure

an extended lead time.
33

Once completed, a power transformer is disassembled for transport, including the removal of oil,

radiators, bushings, convertors, arrestors, and so forth. The proper transportation of a power

28

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011, pp. I-9ïI-10.
29

 Conference Hearing for Investigation No.731-TA-1189, USITC, August 4, 2011, p. 95.
30

 Ibid., p. II-7.
31

 SPX Transformer Solutions Analyst Day Presentation, September 11, 2012.
32

 Industry source estimate.
33

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011, p. II-7.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 10

transformer and its key parts is critical to ensuring the high reliability of the product and

minimizing the period for onsite installation.

3.1.5 Transportation

Transporting an LPT is challengingðits large dimensions and heavy weight pose unique

requirements to ensure safe and efficient transportation. Current road, rail, and port conditions

are such that transportation is taking more time and becoming more expensive.
34

 Although rail

transport is most common, LPTs cannot be transferred over normal railcars, because they cannot

be rolled down a hill or bumped into other rail cars, which can damage the power transformer.

This is because the heaviest load a railroad normally carries is about 100 tons, or 200,000 lb,

whereas an LPT can weight two to

three times that amount.
35

A specialized railroad freight car

known as the Schnabel railcar is used

to transport extremely heavy loads and

accommodate height via railways.

Figure 4 shows LPTs being

transported on the road and on a

Schnabel car. There are a limited

number of Schnabel cars available

worldwide, with only about 30 of

them in North America.
36

 Certain

manufacturers operate a Schnabel car

rental program and charge up to

$2,500 per day for the rental in

addition to other applicable fees.
37

Access to a railroad is also becoming

an issue in certain areas due to the

closure, damage, or removal of rail

lines. A German machine called the

Goldhofer, which ñlooks like a

caterpillar with 144 tires and features a

hydraulic systemò to handle the heavy

weight, is another mode of

transportation used on the road.
38

34

 Siemens, Transformer Lifecycle Management, http://www.energy.siemens.com/mx/pool/hq/services/power-

transmission-distribution/transformer-lifecycle-management/TLM_EN_.pdf (accessed March 26, 2014).
35

 Conference Hearing for Investigation No.731-TA-1189, USITC, August 4, 2011, p. 100.
36

 ñLarge Power Transformer and Schnabel Rail Car,ò Business and Technical Report, National Security Industrial

Readiness, Pre-decisional Draft for Official Use Only.
37

 ñRailcar rental program for power transformer relocation,ò ABB,

http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/36bcc4e173d5c1558525760b00711641/$file/1zul0046

05-300_railcar_r4.pdf (accessed March 26, 2014).
38

 Clark, Cammy, ñMassive transformer makes long voyage to FPLôs Turkey Point nuclear plant,ò July 2, 2012,

Miami Herald, http://www.miamiherald.com/2012/06/06/2878497/massive-transformer-makes-

long.html#storylink=cpy (accessed April 1, 2014).

Figure 4. Transport of Large Power Transformers

Note: Workers move wires, lights, and poles to transport a 340-ton power
transformer, causing hours of traffic delay.

Source: Pittsburgh Live News, December 2011.

Note: Schnabel Car transporting an LPT.

Source: ABB

http://www.energy.siemens.com/mx/pool/hq/services/power-transmission-distribution/transformer-lifecycle-management/TLM_EN_.pdf
http://www.energy.siemens.com/mx/pool/hq/services/power-transmission-distribution/transformer-lifecycle-management/TLM_EN_.pdf
http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/36bcc4e173d5c1558525760b00711641/$file/1zul004605-300_railcar_r4.pdf
http://www05.abb.com/global/scot/scot252.nsf/veritydisplay/36bcc4e173d5c1558525760b00711641/$file/1zul004605-300_railcar_r4.pdf
http://www.miamiherald.com/2012/06/06/2878497/massive-transformer-makes-long.html#storylink=cpy
http://www.miamiherald.com/2012/06/06/2878497/massive-transformer-makes-long.html#storylink=cpy

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 11

When an LPT is transported on the road, it requires obtaining special permits and routes from the

department of transportation of each state on the route of the LPT being transported. According

to an industry source, obtaining these special permits can require an inspection of various

infrastructure (e.g., bridges), which can add delay. In addition, transporting LPTs on the road

can require temporary road closures due to traffic issues, as well as a number of crew and police

officers to coordinate logistics and redirect traffic. The transport modular shown in Figure 4 is 70

feet long with 12 axles and 192 wheels, and occupies two lanes of traffic.

Logistics and transportation accounted for approximately three percent to 20 percent of the total

cost of an LPT for both domestic and international producers.
39

 While important, this is less

significant than the cost of raw materials and the potential sourcing concerns surrounding them.

The next section describes some of the issues concerning raw materials vital to LPT

manufacturing.

3.2 Raw Materials Used in Large Power Transformers
The main raw materials needed to build power transformers are copper conductors, silicon

iron/steel, oil, and insulation materials. The cost of these raw materials is significant, accounting

for well over 50 percent of the total cost of a typical LPT. Specifically, manufacturers have

estimated that the cost of raw materials accounted for 57 percent to 67 percent of the total cost of

LPTs sold in the United States between 2008 and 2010.
40

 Of the total material cost, about 18

percent to 27 percent was for copper and 22 percent to 24 percent was for electrical steel.
41

 For

this reason, this section examines the issues surrounding the supply chain and price variability of

the two key raw materials used in LPTsðcopper and electrical steel.

3.2.1 Electrical Steel and Large Power Transformers

The electrical steel used in power transformer manufacture is a specialty steel tailored to produce

certain magnetic properties and high permeability. A special type of steel called cold-rolled

grain-oriented electrical steel (hereinafter refer to as ñelectrical steelò) makes up the core of a

power transformer. Electrical steel is the most critical component that has the greatest impact on

the performance of the power transformer, because it is designed to provide low core loss and

high permeability, which are essential to efficient and economical power transformers.

Electrical steel is produced in different levels of magnetic permeability: conventional and highȤ
permeability. Conventional products are available in various grades from MȤ2 through MȤ6, with

thickness and energy loss increasing with each higher number (see Figure 5).
42

 HighȤ
permeability product allows a transformer to operate at a higher level of flux density

43
 than

conventional products, thus permitting a transformer to be smaller and have lower operating

39

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011, p. V-1, and an industry

source estimate.
40

 Ibid.
41

 Ibid., p. VI-1.
42

 ñGrain-Oriented Electrical Steel from China, Czech Republic, Germany, Japan, Korea, Poland, and Russia,ò

USITC, Publication 4439, November 2013, http://www.usitc.gov/publications/701_731/pub4439.pdf (accessed

March 25, 2014).
43

 ñFlux densityò generally refers to the total number of magnetic lines of force per unit area (i.e., the density of

magnetic lines of force, or magnetic flux lines, passing through a specific area.) Source: Ibid.

http://www.usitc.gov/publications/701_731/pub4439.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 12

losses.
44

 The quality of electrical steel is measured in terms of loss of electrical current flowing

in the core. In general, core losses are measured in watts per kilogram (W/kg), and the thinner

the material, the better the quality.
45

 An industry source noted that an electrical steel grade of M3

or better is typically used in LPTs to minimize core loss.

The quality or degree of loss that is acceptable can vary depending on the primary use of the

power transformerðwhether it is located on a site that carries a moderate or heavy load. In other

words, the grade of electrical steel used for the power transformer core varies depending on how

highly the utility values losses.
46

 Recently, due to environmental protection requirements, energy

savings and minimizing core loss in power transformers are becoming important.

Figure 5 present the average annual prices of grain-oriented electrical steel in the United States

between 2006 and 2011. The average annual prices of electrical steel ranged from $1.20 to $2.20

per pound between 2006 and 2011, with peak prices occurring in 2008. According to an industry

source, the price of electrical steel has been recorded as high as $2.80 per pound (lb). As a

reference, approximately 170,000 to 220,000 lb of core steel is needed in a power transformer

with a capacity rating between 300 and 500 MVA.
47

As shown in figure 5, the prices of electrical steel have been volatile over the time period from

2006 to 2008 and have generally declined from their 2008 highs. These trends can be attributed

to the following factors:
48

44

 ñGrain-Oriented Electrical Steel from China, Czech Republic, Germany, Japan, Korea, Poland, and Russia,ò

USITC, Publication 4439, November 2013.
45

 Ibid.
46

 Conference Hearing for Investigation No.731-TA-1189, USITC, August 4, 2011, p. 97.
47

 Estimates provided by an industry source.
48

 ñAppendix 3A. Core Steel Market Analysis, Technical Support Document: Energy Efficiency Program for

Consumer Products and Commercial and Industrial Equipment Distribution Transformers,ò Office of Energy

Figure 5. Average Annual Prices of Grain-Oriented Electrical Steel in the United States From 2006 to 2011

Source: DOE EERE, 2013; see footnote 48.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 13

¶ The continued increase in global demand for grain oriented electrical steel, particularly in

China and India;

¶ Higher raw material prices to the core steel manufacturers (e.g., iron ore, coking coal,

scrap steel) and higher processing energy costs;

¶ The low value of the U.S. dollar, (the low value increases the cost of imported steel and

encourages domestic suppliers to export); and

¶ The onset of the global economic recession and financial meltdown in late 2008.

3.2.2 Global Electrical Steel Suppliers

The availability of electrical steel supply sources worldwide is limited. In 2013, there were only

two domestic producersðAK Steel and Allegheny Ludlum. In addition to the two domestic

producers, there were eleven major international companies producing grain oriented electrical

steel. However, only a limited number of producers worldwide are capable of producing the

high-permeability steel that is generally used in LPT cores. AK Steel is the only domestic

producer of the high-permeability, domain-refined (laser-scribed) core steel used in high-

efficiency stacked cores.

Figure 6 represents electrical steel production by country in 2009, as well as the names of

producers from each country. In 2009, Chinaôs four companies produced 35 percent of the

worldôs electrical steel, the majority of which were consumed domestically. Conversely, Japan

produced 14 percent of the worldôs electrical steel mainly for the purpose of export. The two

U.S. producers accounted for 14 percent of the worldôs electrical steel production.

According to the USITC, in 2012, a total of 1.5 million metric tons of electrical steel were

exported around the world, and exports from three countriesðJapan, Russia, and South Koreað

Efficiency & Renewable Energy (EERE), DOE, April 2013,

https://www1.eere.energy.gov/buildings/appliance_standards/commercial/pdfs/transformer_preanalysis_app3a.pdf

(accessed December 30, 2013).

Figure 6. World Installed Production of Electrical Steel in 2009

Source: DOE EERE, 2013; see footnote 48.

https://www1.eere.energy.gov/buildings/appliance_standards/commercial/pdfs/transformer_preanalysis_app3a.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 14

accounted for more than half of that total (see Figure 7).
49

 While China was the largest producer

of electrical steel, it contributed only two percent of the total global export in 2012. Japan was

the largest exporter of electrical steel with 27 percent, followed by Russia and Korea, each

exporting 15 percent and 10 percent of total global electrical steel in 2012, respectively. See

ñAppendix B. Global Electrical Steel Manufacturer Profiles,ò for additional information on the

electrical steel producers.

3.2.3 Variability of Commodity Prices

Since 2004, the global commodity market has experienced price fluctuations for both steel and

copper, driven up largely by the demand from emerging economies. The global consumption of

these metals is expected to continue to rise in the next decade as supply conditions tighten,

leading to increased worries about the future price movement of these key commodities. The

average price of copper more than quadrupled between 2003 and 2013, costing more than $4.27

per pound by 2011 (see Figure 8). While the price of steel shown in this figure does not present

the electrical steel used to manufacture LPTs, it does shed some light on the volatility of steel

commodity prices worldwide.

In 2012, China was the single largest buyer of steel in the world, consuming more than 45

percent of the worldôs total steel consumption of 1,413 million metric tons that year.
50

 Although

Chinaôs primary need for steel is in the construction sector, China also has a significant demand

for power transmission infrastructure. Chinaôs and Indiaôs demands for steel, including high-

efficiency, grain-oriented steel, are expected to continue to affect the availability and price of

steel and copper to the rest of the world.
51

49

 ñTechnical Support Document: Energy Efficiency Program for Consumer Products and Commercial and

Industrial Equipment Distribution Transformers,ò EERE, DOE, April 2013.
50

 ñWorld Steel in Figures 2013,ò Worldsteel Association,

http://www.worldsteel.org/dms/internetDocumentList/bookshop/Word-Steel-in-Figures-

2013/document/World%20Steel%20in%20Figures%202013.pdf (accessed April 9, 2014).
51

 Technical Support Document: Energy Efficiency Program for Consumer Products and Commercial and Industrial

Equipment Distribution Transformers,ò EERE, DOE, April 2013.

Figure 7. Global Exports of Electrical Steel by Reporting Countries in 2012

Source: USITC, 2013.

http://www.worldsteel.org/dms/internetDocumentList/bookshop/Word-Steel-in-Figures-2013/document/World%20Steel%20in%20Figures%202013.pdf
http://www.worldsteel.org/dms/internetDocumentList/bookshop/Word-Steel-in-Figures-2013/document/World%20Steel%20in%20Figures%202013.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 15

Faced with the price volatility of raw materials and increased global demand for LPTs in recent

years, the industryôs procurement teams have revamped their sourcing strategies. According to a

sourcing analyst from a major U.S. electric utility, a procurement strategy companies are

increasingly using is multiyear ñblanket agreementsò in which they lock in volumes and price

points for power transformers.
52

 Blanket agreements are long-term alliances between an investor-

owned utility and a specific LPT supplier; the utility selects and locks in with one manufacturer

to provide it with LPTs for a period of two to five years. These agreements benefit the utility

because once it provides specifications and buys one power transformer from the supplier,

additional LPTs can be produced and shipped more rapidly. Although industry executives

suggest that sales based on these alliances account for a significant share of LPT sales in the

United States, the actual percentage of sales based on these agreements is unavailable.
53

4. POWER INFRASTRUCTURE INVESTMENT TRENDS

4.1 Global Power Generation Capacity
In 2013, the world had more than five trillion watts of power generation capacity, which was

growing at an annual rate of two percent. China and the United States had the largest generation

capacity, with each holding about 21 percent and 20 percent of the worldôs total installed

capacity, respectively.
54

52

 Schumacher, Judson, ñBuying Transformers,ò Transmission & Distribution World, May 1, 2006,

http://tdworld.com/business/power_buying_transformers/ (accessed March 26, 2014).
53

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 29, 2011.
54

 ñ2013 International Energy Outlook,ò U.S. Energy Information Administration (EIA),

http://www.eia.gov/forecasts/ieo/ieo_tables.cfm (accessed January 8, 2014).

Figure 8. Historical Copper and Steel Price Variability From 2000 to 2013

Source: Bloomberg, 2014.

http://tdworld.com/business/power_buying_transformers/
http://www.eia.gov/forecasts/ieo/ieo_tables.cfm

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 16

According to the U.S. Energy Information Administrationôs (EIA) 2013 International Energy

Outlook, the world will add 2,840 gigawatts (GW) of new capacity by 2040, a majority of which

will be installed in non-OECD (Organization for Economic Cooperation and Development)

countries.
55

 Chinaôs generating capacity is forecasted to increase by approximately three percent

annually through 2040, while the U.S. capacity is expected to rise at approximately one percent

annually during the same period (see Figure 9).
56

 By 2040, Chinaôs installed power generation

capacity will surpass that of the United States and will hold a quarter of the worldôs total

capacity of 8,254 GW, becoming the worldôs largest power generating capacity holder. As a

general rule, the addition of electricity generation capacity spurs investment in not only power

generation infrastructure but also in transmission infrastructure, including transmission line

equipment and power transformers, which are necessary to transmit power from generators to

end users.

Similar to EIA, the International Energy Agencyôs (IEA) 2013 World Energy Outlook forecasted

that the increase in new power generation capacity in the next two decades would be attributed to

non-OECD countries, with China in the lead. IEA projected that China and India together would

build almost 40 percent of the worldôs new capacity between 2013 and 2035, whereas 60 percent

of capacity additions in the OECD would replace retired plants (see Figure 10).
57

 In other words,

while the infrastructure investment needs in developing countries (e.g., China and India) were

mainly attributed to new generation capacity additions, the key catalyst for power infrastructure

investment in developed countries (e.g., United States) was the replacement market for aging

infrastructure. In addition to aging infrastructure, the United States has a need for transmission

expansion and upgrade to accommodate new generation connections and maintain electric

reliability.

55

 The EIAôs 2011 IEO data are divided according to Organization for Economic Cooperation and Development

members (OECD) and nonmembers (non-OECD). The 34 OECD member countries as of March 2014 are listed

here: http://www.oecd.org/about/membersandpartners/list-oecd-member-countries.htm (accessed January 3, 2014).
56

 ñ2013 International Energy Outlook,ò EIA.
57

 ñ2013 World Energy Outlook,ò International Energy Agency, November 12, 2013,

http://www.worldenergyoutlook.org/media/weowebsite/2013/LondonNovember12.pdf (accessed January 8, 2014).

Figure 9. Global Installed Power Generation Capacity From 2005 to 2040

Source: ñ2013 International Energy Outlook,ò U.S. Energy Information Administration, July 2013.

http://www.oecd.org/about/membersandpartners/list-oecd-member-countries.htm
http://www.worldenergyoutlook.org/media/weowebsite/2013/LondonNovember12.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 17

4.2 Transmission Infrastructure Investment in the United States
According to analyses by the Edison Electric Institute (EEI),

58
 the U.S. power industry reversed

a downward trend in transmission investment in the late 1990s. The uncertainty about the nature

and extent of power industry restructuring had triggered a decline in transmission investment in

the 1980s and the 1990s. During this period of stagnant investment in transmission

infrastructure, the electric load on the Nationôs grid more than doubled.
59

 This resulted in

increasing transmission congestion in certain regions. The long-term trend of declining

transmission investment between the 1970s and the 1990s recovered in the late 1990s, and

transmission investments grew at a 12 percent annual rate between 1999 and 2003.
60

 Reliability

and generation interconnection needs were viewed as the main reasons for increasing

transmission investments in the United States during this period.

Figure 11 represents the U.S. transmission investment forecast through 2015, based on (1) EEIôs

projected capital expenditure growth rates applied to the 2009 U.S. total investment level, and

(2) estimated investment requirements associated with transmission circuit-mile additions data

from NERC.
61

58

 The EEI is an association of U.S. shareholder-owned electric power companies. Its members serve 95 percent of

the ultimate customers in the shareholder-owned segment of the industry and represent approximately 70 percent of

the U.S. electric power industry. See http://www.eei.org/Pages/default.aspx (accessed December 1, 2013).
59

 Campbell, Richard J., ñRegulatory Incentives for Electricity Transmissions ï Issues and Cost Concerns,ò

Congressional Research Service, October 28, 2011,

http://www.ieeeusa.org/policy/eyeonwashington/2011/documents/electrans.pdf (accessed March 26, 2014).
60

 EEI Survey of Transmission Investment, EEI, May 2005,

http://www.eei.org/ourissues/ElectricityTransmission/Documents/Trans_Survey_Web.pdf (accessed March 26,

2014).
61

 ñEmployment and Economic Benefits of Transmission Infrastructure Investment in the U.S. and Canada,ò WIRES

(Working Group for Investment in Reliable and Economic Electric Systems) In Conjunction with The Brattle

Group, May 2011, http://www.wiresgroup.com/images/Brattle-WIRES_Jobs_Study_May2011.pdf (accessed

December 1, 2013).

Figure 10. Power Generation Capacity Additions and Retirements Between 2013 and 2035

Source: 2013 World Energy Outlook, International Energy Agency, November 2013.

http://www.eei.org/Pages/default.aspx
http://www.ieeeusa.org/policy/eyeonwashington/2011/documents/electrans.pdf
http://www.eei.org/ourissues/ElectricityTransmission/Documents/Trans_Survey_Web.pdf
http://www.wiresgroup.com/images/Brattle-WIRES_Jobs_Study_May2011.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 18

NERC data indicated that 22,669 circuit-miles of transmission lines would be added between

2011 and 2015, and that 67 percent of those would be in EHV.
62

 On average, the annual

transmission investment was forecasted to range from $12 billion to $16 billion between 2013

and 2015. The cost of power transformers accounts for 15 percent to 50 percent of the total

transmission capital expenditures; the rest is attributed to the transmission line equipment (e.g.,

conductors, towers, poles, etc.).
63

 Given the developing investment in overall transmission

infrastructure, the following section provides a market overview and investment forecast that are

specific to power transformers.

5. POWER TRANSFORMER MARKET ASSESSMENT
The global power transformer market is a well-matured one although there are some research and

development efforts in high-temperature superconductor transformers and solid state

transformers. Analysts have reported that for most of the 1990s, power transformer prices were

depressed and that the relationship between sales value and sales volume remained fairly

constant.
64

 However, starting in 2002, this situation was reversed due to volatile raw commodity

62

 Ibid.
63

 EEI Survey of Transmission Investment, EEI, May 2005.
64

 ñWorld Transformer Markets 2002 to 2012,ò Gouldon Reports 2009, Presented to Leonardo Energy, May 15,

2009, http://www.leonardo-energy.org/sites/leonardo-energy/files/root/pdf/2009/20090515-trafomarket.pdf

(accessed March 26, 2014).

Figure 11. Estimated Historical and Projected Transmission Investment in the United States From 2001
to 2015

p = preliminary
Note: The Handy-Whitman Index of Public Utility Construction Costs used to adjust actual investment for inflation from year to year.
Forecasted investment data are adjusted for inflation using the GDP Deflator.
*Planned total industry expenditures are preliminary and estimated from the 85percent response rate to EEIôs Electric Transmission
Capital Budget and Forecast Survey. Actual expenditures from EEIôs Annual Property and Plant Capital Investment Survey and from
the FERC Form 1 reports.

Source: Edison Electric Institute, Business Information Group

http://www.leonardo-energy.org/sites/leonardo-energy/files/root/pdf/2009/20090515-trafomarket.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 19

prices, unprecedented market demand, and the rationalization of manufacturing bases.
65

Particularly, a sudden rise in the cost of raw materials had a significant impact on the price of

power transformers.

According to recent industry analyses, the global power transformer market grew at a compound

annual growth rate (CAGR) of about 13 percent from 2000 to 2009, reaching a total revenue of

$11 billion in 2009.
66

 The global transformer market is forecasted to continue to develop over the

next several years. According to a market report released in 2013, the global power transformer

market was valued at $17 billion in 2012 and is expected to reach $29 billion by 2019, growing

at a CAGR of eight percent from 2013 to 2019.
67

 A different source also estimated the global

transformer market to grow at a CAGR of eight percent through 2020
68

 another estimated that

the global electricity transformer market, including distribution transformers, would reach $54

billion (almost 10 million units) by 2017.
69

Key drivers for future transformer market development include an increase in electricity demand

in developing countries, replacement of old electric power equipment in matured economies, and

a boost for high-voltage power transformers and capital expenditure in the power sector

worldwide. In addition, the adoption of energy-efficiency standards in developed markets, such

as Europe and the United States, as well as in emerging markets, such as China and India, are

expected to create a demand for new, more efficient electricity equipment, including power

transformers.
70

The remainder of this section discusses the key suppliers of LPTs, the current condition of the

LPT market in the United States, and the domestic manufacturing capacity and historical imports

of LPTs. In addition, an overview of Chinaôs power transformer industry, including demand,

manufacturing capacity, and key manufacturers, is provided in ñAppendix E. Power Transformer

Industry in China.ò

5.1 Key Global Suppliers of Power Transformers
The global power transformer market has been one of fluidity and constant adaptation,

characterized by a myriad of consolidations, new players, and power shifts throughout the last

few decades. Due to the marketôs shifting nature, the latest statistics for market share by

manufacturer are unavailable. Figure 12 provides a list of key power transformer manufacturers

in North America in 2012, including new domestic manufacturers.

65

 Ibid.
66

 ñPower Transformers Market Analysis to 2020,ò Global Data, 2009, http://www.articlesnatch.com/Article/Power-

Transformers-Market-Analysis-To-2020-/1861724 (accessed March 26, 2014).
67

 ñPower Transformers Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013 ï

2019,ò Transparency Market Research, November 2, 2013,

http://www.prweb.com/releases/2013/11/prweb11294070.htm (accessed December 12, 2013).
68

 ñPower Transformers Market Analysis to 2020,ò Global Data, 2009.
69

 ñGlobal Electricity Transformers Market To Reach US$53.6 Billion, 9.7 Million Units by 2017,ò Global Industry

Analysts, October 12, 2011, http://tdworld.com/business/global-transformer-market-1011/ (accessed March 26,

2014).
70

 Global Industry Analysts, October 12, 2011.

http://www.articlesnatch.com/Article/Power-Transformers-Market-Analysis-To-2020-/1861724
http://www.articlesnatch.com/Article/Power-Transformers-Market-Analysis-To-2020-/1861724
http://www.prweb.com/releases/2013/11/prweb11294070.htm
http://tdworld.com/business/global-transformer-market-1011/

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 20

In 2011, key manufacturers and analysts reported that ABB, Siemens, and Alstom Grid were the

dominant suppliers of power transformers worldwide but indicated that emerging players also

had a formidable presence in the global marketplace.
71

 According to company reports, ABB had

20 transformer manufacturing plants worldwide in 2011, while Siemens and Alstom Grid had 21

and 13, respectively.
72

 In terms of annual production capacity, ABB and Alstom Grid each had

approximately 200,000 MVA and 130,000 MVA of annual production capacity, respectively.
73

Alstom Gridôs production capacity reflects the additional manufacturing base it obtained through

a recent acquisition of AREVAôs transmission business in 2010.

5.1.1 Consolidation of Power Equipment Manufacturers

Over the past few decades, the power equipment industry has witnessed a series of mergers and

acquisitions (M&A) and consolidation of operations to remove excess capacity and move their

operations offshore, fueled by dramatic run-ups in commodity metals prices. In doing so, the

firms also took advantage of lower labor costs in certain countries and their rapidly growing

domestic electricity demand. Table 5 is a summary of the global M&A activities among power

equipment manufacturers that have taken place since the 1980s.

These mergers have reduced the number of firms competing in the global market, and through

them, stronger companies have emerged with ñincreased size, economies of scale, wider product

ranges and enhanced financial strength . . . [who benefit] from having greater access to markets

and higher bargaining power as a result of combined technological strengths.ò
74

71

 Global Industry Analysts, Inc., October 5, 2011; ñShareholders Meeting,ò Alstom, June 28, 2011; ABB Strategy

2011, Sept. 5, 2007.
72

 ABB: http://www.eyeproject.cl/files/94151d_ABB-BR-31-TrafoStar-FlipChart12Reasons.pdf; Siemens:

http://www.energy.siemens.com.cn/CN/powerTransmission/Transformers/Documents/TR%20China%20catalog_E

N_2010.pdf; Alstom Grid: http://www.alstom.com/grid/news-and-events/press-releases/upgrade-project-at-Alstom-

Grid-s-Rocklea-factory/ (all accessed December 3, 2013).
73

 Alstom Grid: http://www.alstom.com/grid/solutions/high-voltage-power-products/electrical-power-transformers/

(accessed December 3, 2013); Siemens does not disclose its total annual production capacity; however, it has an

annual manufacturing capacity of 70,000 MVA in China.
74

 ñFinal Report on the Indian Capital Goods Industry,ò http://dhi.nic.in/indian_capital_goods_industry.pdf

(accessed December 14, 2013).

Figure 12. Primary Suppliers of Large Power Transformers in 2012

Source: SPX Transformer Solutions, 2012.

Note: Mitsubishiôs new U.S. plant, which was inaugurated in in April 2013 is not included in this figure.

http://www.eyeproject.cl/files/94151d_ABB-BR-31-TrafoStar-FlipChart12Reasons.pdf
http://www.energy.siemens.com.cn/CN/powerTransmission/Transformers/Documents/TR%20China%20catalog_EN_2010.pdf
http://www.energy.siemens.com.cn/CN/powerTransmission/Transformers/Documents/TR%20China%20catalog_EN_2010.pdf
http://www.alstom.com/grid/news-and-events/press-releases/upgrade-project-at-Alstom-Grid-s-Rocklea-factory/
http://www.alstom.com/grid/news-and-events/press-releases/upgrade-project-at-Alstom-Grid-s-Rocklea-factory/
http://www.alstom.com/grid/solutions/high-voltage-power-products/electrical-power-transformers/
http://dhi.nic.in/indian_capital_goods_industry.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 21

Table 3. Key International Mergers and Acquisitions of Power Equipment Industry From 1980 to 2010

1980s

Å GEC (UK) + Alcatel (France) = GEC Alstom
Å ASEA (Sweden) + BBC (Switzerland) = ABB
Å ABB (Switzerland): Acquired 39 companies, plus power transmission

and distribution (T&D) business of Westinghouse Electric Corporation
to become a technology leader in T&D business

1990s

Å In 1998, Siemens (Germany) acquired:
o Westinghouseôs fossil power plant activities
o Voithôs (Germany) Hydro division
o Parsonôs Power Engineering (UK)

Å Babcock Borsig Power took over B&W (Spain)
Å GE Hydro (Canada) bought Kvaerner (Norway)
Å GEC Alstom + ABB = ABB-Alstom Power (AAP)

Early 2000s

Å Alstom (France) bought ABBôs stake in AAP
Å GE (USA) acquired EGT (France)
Å Siemens AG took over Alstomôs industrial turbine business
Å AREVA (France) acquired Alstom T&D business
Å Hitachi (Japan) took over the assets of insolvent Babcock Borsig
Å JAEPS (Japan) created a joint venture among Hitachi, Fuji and

Meidensha

2005ï2010

Å 2005: Crompton Greaves (India) acquired Pauwels (Belgium)
Å 2005: Siemens took over VA Techôs (Austria) T&D business
Å 2008: ABB acquired Kulman Electric (US)
Å 2010: Alstom took over AREVAôs transmission business

Schneider took over AREVAôs distribution business
Sources: 1980ïearly 2000s: http://dhi.nic.in/indian_capital_goods_industry.pdf ;

For 2005ï2010:

¶ Crompton Greaves: http://www.cgglobal.com/pdfs/annual-report/AR_05-06.pdf

¶ Siemens: http://tdworld.com/news/Siemens-VA-Tech-takeover/

¶ ABB: http://tdworld.com/business/abb_acquire_kuhlman_electric/

¶ Alstom/Schneider: http://www.areva-td.com/

5.2 U.S. Power Transformer Market Overview
The United States is one of the worldôs largest markets for power transformers, with an estimated

market value of more than $1 billion in 2010, or almost 20 percent of the global market. The

United States also holds the largest installed base of LPTs in the world. Using certain analysis

and modeling tools, various sources estimate that the number of EHV LPTs in the United States

to be approximately 2,000.
75

 While the estimated total number of LPTs (capacity rating of 100

MVA and above) installed in the United States is unavailable, it could be in the range of tens of

75

 ñBenefits of Using Mobile Transformers and Mobile Substations for Rapidly Restoring Electrical Service,ò DOE,

August 2006. This DOE source provides an estimated voltage range of an LPT as 115ï765 kV and the estimated

power range as 200ï1,200 MVA. ñReport of the Commission To Assess the Threat to the United States from

Electromagnetic Pulse (EMP) Attack,ò EMP Commission, April 2008,

http://www.empcommission.org/docs/A2473-EMP_Commission-7MB.pdf (accessed January 3, 2014). Kappenman,

John, ñGeomagnetic Storms and Their Impacts on the U.S. Power Grid.ò Prepared for Oak Ridge National

Laboratory, January 2010, http://www.fas.org/irp/eprint/geomag.pdf (accessed January 3, 2014).

http://dhi.nic.in/indian_capital_goods_industry.pdf
http://www.cgglobal.com/pdfs/annual-report/AR_05-06.pdf
http://tdworld.com/news/Siemens-VA-Tech-takeover/
http://tdworld.com/business/abb_acquire_kuhlman_electric/
http://www.areva-td.com/
http://www.empcommission.org/docs/A2473-EMP_Commission-7MB.pdf
http://www.fas.org/irp/eprint/geomag.pdf

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 22

thousands, including LPTs that are located in medium-voltage transmission lines with a primary

voltage rating of 115 kV.

Figure 13 represents the historical annual installment of LPTs in the United States, not including

replacement demand. As illustrated in Figure 13, a large volume of LPTs were installed in the

United States between the 1950s and 1970s. Although investment remained low in the 1990s, the

need for LPTs has been growing steadily since 1999. Despite increasing demand for power

transformers, the United States has a limited domestic capacity to produce LPTs.

In 2010, the U.S. demand for LPTs was 127,309 MVA, valued at more than $1 billion.
76

 Only 15

percent of the Nationôs demand, or 19 percent in terms of sales value, was met through domestic

production. Note, however, that the data shown in Table 4 includes production capacity and the

actual production of power transformers with a capacity rating of 60 MVA and above, which is

different from the definition of LPTðcapacity rating of greater than or equal to 100 MVAð

used throughout this report. Although the exact figures are unavailable, sources have indicated

that the U.S. dependence on import sources would be much greater than 85 percent for EHV

LPTs with a voltage rating of 345 kV and above. This is due to the limited manufacturing

capacity that existed in the United States prior to 2010, which is further discussed in the next

section.

As a comparison, Figure 14 provides the estimated market size and production of power

transformers in the United States and China in 2010. Different parameters are used to define

power transformersða capacity rating of 60 MVA and above for the United States and a voltage

76

 ñLarge Power Transformers from Korea,ò USITC, Publication 4256, September 2011.

Figure 13. Yearly Installment of Large Power Transformers in the United States From 1948 to 2006
 (Power transformers with a capacity rating greater than or equal to 100 MVA)

Note: Figure includes LPTs with a capacity rating greater than or equal to 100 MVA and excludes replacement demand.

Source: EIA; SPX Electrical Products Group, May 2010.

Large Power Transformers and the U.S. Electric Grid

DOE / OE / ISER April 2014 23

rating of 220 kV and above for China.
77

 While attributes may vary, the comparison shows the

distinct characteristics of the two marketsðthe U.S.ô heavy reliance on foreign-manufactured

power transformers and Chinaôs abundant domestic production capacity. In 2010, although the

estimated market size for the two countries were comparable in the range of 120,000 MVA and

150,000 MVA , the actual production of power transformers in the United States was less than

one fifth that of Chinaôs.

Table 4. Summary of the Power Transformer Market (60 MVA +) in the United States in 2010

 Market Share by Quantity Market Share by Value

Quantity (MVA) Percent (%) Value (1,000 dollars) Percent (%)

United States 19,279 15% $213,070 19%

All Import Sources 108,030 85% $911,863 81%

Total 127,309 100% $1,124,933 100%

Note: This analysis includes power transformers with a capacity rating greater than or equal to 60 MVA.
Source: ñLarge Power Transformers from Korea,ò USITC, September 2011.

In terms of manufacturing base in 2010, six domestic manufacturers accounted for all power

transformers produced in the United States, whereas more than 30 power transformer

manufacturers existed in China. The total annual production capacity
78

 of the six domestic

factories was approximately 50,000 MVA in 2010, far below the U.S. market demand of 127,309

MVA for that year. On the contrary, China displayed a self-contained LPT market in which the

77

 Figure 14 was derived from the USITCôs Publication 4256 on ñLarge Power Transformers from Korea,ò which

defined an LPT as a power transformer with a capacity rating greater than or equal to 60 MVA. Chinaôs LPT data

was derived from an industry analysis as reported in Reuters, which described used transformers with a voltage

rating of 220 kV and above to describe the market. More recent data is not available.
78

 In this paper, the term annual production capacity represents the capability of a manufacturer to produce

transformers of all types and sizes, ranging from small to large, in an annual basis.

Figure 14. Estimated Power Transformer Markets: United States v. China in 2010

Note: Different criteria used for the United States and China. For the United States, power transformers with a capacity rating greater than
or equal to 60 MVA are included in the data; for China, power transformers with a voltage rating greater than or equal to 220 kV are
included in the data.

Sources: USITC, 2011; China Transformer Net, 2010; China's Power Transformer Industry Report, Reuters, 2011.

